
 Increment 16 10A Stage - US EVA 12 (Charlie)

TIME
(HR : MIN)

IV EV1 EV2

US EVA 12 (CHARLIE) 1 EVA/10A STG/FIN

00:00 --- POST DEPRESS (00:05) POST DEPRESS (00:05)
 EGRESS/SETUP (00:10) EGRESS/SETUP (00:10)

- REMOVE PORT SHUNT JUMPER (00:30) CONFIGURE VENT TOOLS (00:40)

--

- VENT AND STOW PORT SHUNT JUMPER (00:50)
 REMOVE NODE 2 FLUID QD CAPS (00:25)

01:00 ---

- RELOCATE APFR (00:15)

-- RELEASE LOOP B FLUID TRAY (00:50) RELEASE LOOP B FLUID TRAY (00:50)

-

02:00 ---

- RELOCATE LOOP B FLUID TRAY (00:30) RELOCATE LOOP B FLUID TRAY (00:30)

--

- SECURE LOOP B FLUID TRAY (00:20) SECURE LOOP B FLUID TRAY (00:20)

03:00 ---
 DEPLOY NODE 2 LOOP B FLUID TRAY (00:20) DEPLOY NODE 2 LOOP B FLUID TRAY (00:20)

-

-- VENT NODE 2 LOOP B FLUID TRAY (00:40) MATE/OPEN TRAY HINGE QDS (00:30)

-

04:00 ---
 MATE/OPEN NODE 2 QDS (00:55)

- MATE/OPEN S0 QDS (00:45)

--

-

05:00 --- CONFIGURE LOOP B TRAY HEATER CABLE (00:15) MATE NODE 2 STBD AVIONICS CABLES (00:30)

- NODE 2 STBD CBCS COVER & CBM PETALS (00:10)
 MATE PMA2-NODE 2 REDUNDANT UMBILICALS (00:35)

-- LAB-NODE 2 GAP SPANNER (00:25)

-

06:00 --- CLEANUP/INGRESS (00:20) CLEANUP/INGRESS (00:20)

-
 EVA = 6:25 PRE REPRESS (00:05) PRE REPRESS (00:05)

PRE US EVA 12 (CHARLIE) TOOL CONFIG

US EVA 12 (CHARLIE) 2 EVA/10A STG/REV A

 EV1 EV2 Prior to EVA, inspect:
� MWS � MWS � RET cord for damage
� BRT (L) � BRT (L) � BRT for loose fittings/screws
� RET (eq-eq) � RET (eq-eq) � MWS for loose screws
� Wire Ties � Wire Tie � Safety/waist tether load alleviating straps: no red
� Short (3 - for PMA routing) � Short (3) � Small trash bag bristles for damage/deformation
� Long (2) � Long (2) (fairleads) Note: Use Blue S/N Tethers
� T-Bar � T-Bar
� RET (eq-eq) (2) � RET (eq-eq) w/ PIP pin (2) � Staging Bag
� RET (eq-eq) w/ PIP pin (1) � Wire Ties (2) � Fuse Tether (1)
� Wire Ties (2) � Small Trash Bag � Connector Cleaner Tool Kit
� Small Trash Bag � Socket Caddy � Connector Pin Straightener
� Socket Caddy � 7/16 Socket - 9 ext (w/ decoration) � Probe
� 7/16 Socket - 9 ext (w/ decoration) � RET (eq-eq) (2) � Velcro/Tape Caddy
� RET (eq-eq) (2) � Over-gloves (2) � Pry Bar
� Over-gloves (2) � Swing Arm (R) � Fuse Tether (1)
� Swing Arm (R) � PGT [MTL 30.5] S/N _______ � PGT (spare) S/N _________
� PGT [MTL 30.5] S/N _______ � PGT Battery S/N _______ � PGT Battery S/N _________
� PGT Battery S/N _______ � RET (eq-eq) � Wire Tie Caddy (w/ 9 wire ties)
� RET (eq-eq) � Waist Tether (R & L) � Vise Grips
� Waist Tether (R & L) � D-ring Extender (R & L) � EVA Ratchet
� D-ring Extender (R & L) � SAFER � Cheater Bar
� SAFER � WVS
� WVS � Safety Tether, 85’
� Safety Tether, 85’
 � IV Bag
� Crewlock Bag #4 (QD Tools) � Crewlock Bag #1 � Contamination Detection Kit
� w/ RET (Lg-sm) � RET (Lg-sm) (on bag exterior) � Gold Salt Coupon (6)
� Adj Equip Tether (bag exterior) � Adj Equip Tether (bag exterior to secure bag at worksite) � Color Chart (2)
� Wire-ties, Long (2 - shunt jumper) (on internal RET) � Adj Equip Tether (on internal RET) � ISS Contamination Sampler (2)
� 1” QD Release Tool (on internal RET) � SPD, 1” (2) � Shuttle Contamination Sampler (2)
� 1” QD Bail Drive Lever (on internal RET) � Adj Equip Tether (on internal RET) � Nitrogen Dioxide Draeger Tube (6)
� RET (1 to internal tether point) � SPD, 1” (2) � Ammonia Draeger Tube (6)
� N2 Vent Tool � Digital camera � DCM Plug (2) - SAFER Hard Mount
� RET (2 for SPDs - to internal tether points) � RET (tether camera in bag) � GP Caddy (2)
� RET (1 for vent tool - to ext bag handle) � RET � Thermal Mittens (2 pr)
� RET (1 to internal tether point) � to Adj Equip Tether (caps) - ext bag handle � EVA Ratchet
� Button depress tool (1-in) � Wire-tie Caddy (2 - internal RETs) � Socket Caddy
� RET (1 to internal tether point) � Jettison Stowage Bag � 1/2 x 8-in socket (IV Hatch)
� AKT (1-in) � RET (on drawstring, bundled in bag) � 7/16 x 6-in socket (backup)
 � Adj Equip Tether - for handling (to RET, bundled in bag)
� Total RETs sm-sm used – 16 � Adj Equip Tether (for handling) (to adj, around bundle) � D-ring extender on EVA hatch D-ring
� Total RETs with PIP pin – 5 � Gap Spanner (-305 for Lab/Node2)
� Total RETs Lg-sm – 2 � Long duration tie-down tethers (4)
� Total Adj tethers – 7

EVA BRIEFING CARD

US EVA 12 (CHARLIE) 3 EVA/10A STG/REV A

EV 1/3______ EV 2/4______ IV 1______ IV 2______
 Exercise Campout
Wake-up (GMT) ____ ____ : ____ ____ Wake-up (GMT)
EVA Prep start ____ ____ : ____ ____ Repress for hygiene
Depress to 10.2 ____ ____ : ____ ____ Depress to 10.2
Start purge ____ ____ : ____ ____ Start purge
PET 00:00 ____ ____ : ____ ____ PET 00:00

EVA Prep

Get-up plan – clothing and EMU equip bag, Hygiene break
Exercise protocol review, if required
Equipment lock activities – IV responsibilities
Suit donning plan – special requests
SAFER, MWS, tools, CL positions and bag stowage
Airlock depress review
EV/IV comm protocol
SRMS/SSRMS initial position

EV Crew Procedure Review

Egress Plan
 Translations – tether swaps
 Order of tasks
 Glove inspections

Ingress Plan

General Procedure Review
 Get ahead tasks
 Constraints – ground and flight

Cautions and warnings review
 RMS operations – comm protocol/clearances
 Contingency procedures – crib sheet

Emergencies review

Lost comm
 EMU malfunctions
 Lost tools
 Lost crewmember
 DCS

Contamination

Post EVA

Suit doffing responsibilities
Post EVA plan

Lessons learned from previous EVAs

US EVA 12 (CHARLIE) INHIBIT PAD

US EVA 12 (CHARLIE) 4 EVA/10A STG/FIN

Lab Window
IV 1. Close window shutter if EV crew less than 10 ft/3.5m

from window

USOS

PCU
NOTE

PCUs may require up to 1 hr warm-up period before they are
operational

MCC-H 1. ÖPCUs (two) operational in discharge mode and
 one of the following:
 A. CCS PCU EVA Hazard Control enabled
 B. No more than two arrays unshunted
 C. No more than two arrays pointed
 < 105 deg from velocity vector
 OR

 2. One or no PCUs operational in discharge mode
 and one of the following:

 A. No more than two arrays unshunted
 B. No more than two arrays pointed
 < 105 deg from velocity vector

Ground Radar
MCC-H 1. ÖTOPO and FDO consoles, ground radar
 restrictions in place for EVA

Cont on next page

USOS

Lab Loop B Fluid Tray Heater Umbilical Mates

MCC-H 1. RPCM S01A_D RPC 2 – Open, Close Cmd Inhibit

Lab/Node 2 Loop B/Stbd Avionics Umbilical Mates

MCC-H 1. MBSU 2 RBI 3 & 10 – Open, Close Cmd Inhibit
 2. MBSU 3 RBI 2 & 3 – Open, Close Cmd Inhibit
 3. RPCM S01A_D RPC 2 – Open, Close Cmd Inhibit
 4. RPCM S02B_D RPC 4 & 5 – Open, Close Cmd Inhibit

Get Ahead: SSPTS Umbilical Mates

MCC-H 1. DDCU LA1A or DDCU LA4A Converter – OFF
 2. DDCU LA2A or DDCU LA3B Converter – OFF
 3. RPCM LA1A4A_D RPC 3 – Open, Close Cmd Inhibit
 4. RPCM LA2A3B_D RPC 1 – Open, Close Cmd Inhibit
 5. RPCM Z13B_A RPC 2 – Open, Close Cmd Inhibit
 6. RPCM Z14B_A RPC 2 – Open, Close Cmd Inhibit

US EVA 12 (CHARLIE) INHIBIT PAD

US EVA 12 (CHARLIE) 5 EVA/10A STG/FIN

RSOS

SM Antennas
MCC-M 1. Global Timing Sys 1(400.1 MHz) [GTS] –
 Deactivate
 2. ARISS (HAM Radio) – Deactivate or VHF

(144-146 MHz) TX only

FGB Antennas
MCC-M 1. ARISS – Deactivate

FGB Thrusters
MCC-M 1. ÖFGB MCS unpowered
 2. ÖAll FGB Attitude Control Thruster Valves
 (eighty) – closed
 3. ÖFGB Attitude Control Manifold Valves – closed
 ��� 1, ��� 2, ��� 4, ��� 5, ��� 9, ��� 3,
 ��� 3, ��� 6, ��� 6, ��� 7, ��� 7, ��� 8,
 ��� 8

Soyuz Antennas
MCC-M 1. ÖSoyuz KURS A [���� A] – Deactivated

Soyuz Thrusters
MCC-M 1. ÖSoyuz manifolds (four) – closed
 ��� 1, ��� 2, ��� 1, ��� 2
 2. ÖSoyuz MCS unpowered
 3. ÖSoyuz Attitude Control Thruster Valves
 (fifty-two) – closed
 4. ÖSoyuz Main Engine Valves
 (K1,K2,K3,K4,K5,K6) – closed

EVA NOTES, CAUTIONS, AND WARNINGS

US EVA 12 (CHARLIE) 6 EVA/10A STG

NOTES
1. For bolt install: report good/nominal torque and turns
2. For bolt release: report torque and turns if different from

published range
3. EVA connectors: after disconnection and prior to

connection; verify pin and EMI band integrity; verify
connector free of FOD

4. MLI handholds are not rated for crewmember translation
loads

5. Toolbox doors must be closed with one latch per door
when EV crew not in immediate vicinity

WARNING
ISS Constraints

C. Avoid inadvertent contact with:

1. Grapple fixture targets and target pins
2. Stay 2 ft from S1/P1 radiator beam rotational envelope

when beam is free to rotate
3. Stay 5 ft from moving MT on face 1

D. Handrails:

1. Handrails previously used for MISSE attachment may
not be used as a safety tether point [A/L endcone 566,
A/L Tank 2 nad/fwd, P6 5389]

E. Pinch:

1. ITT Cannon connector rotating housing
2. EV side of IV hatch during hatch operations (also snag

hazard) [A/L]

F. RF radiation exposure:

1. Stay 1 ft from UHF antenna when powered [Lab,P1]

G. Sharp edges:

1. Inner edges of WIF sockets
2. Nickel coated braided copper ground straps may

contain frayed wires [P6,P4]
3. Keep hands away from SSRMS LEE opening and

snares

H. Thermal:

1. EVA connectors with booties may become hot and
exceed their design temp limit if left uncovered in
direct sunlight

2. Turn off glove heaters when comfortable temp
reached to prevent bladder damage. Do not pull
fingers out of gloves when heaters are on

3. Uncovered trunnion pins may be hot
4. Do not touch EMU protective visor if temp has been,

-134 for > 15 min
5. No EMU boot contact with foot restraint when temp

< -120 deg F or > 200 deg F

CAUTION
ISS Constraints

D. Avoid inadvertent contact with:

1. Grapple fixture shafts (drylube)
2. PIP pins
3. Deployed MISSEs [A/L,P6]
4. Passive UMAs
5. MBS VDU, MCU, CRPCMs and Cameras (tape

radiative surfaces, silver Teflon)
6. Deployed TUS cable
7. GPS Antenna (S13 paint) [S0]
8. UHF Antennas [Lab,P1]

E. Electrical cables:

1. Avoid bend radii < 10 times cable diameter

F. For structural reasons:

1. Avoid vigorous body motions, quick grabs and kickoffs
against tether restraints

2. Avoid performing shaking motions (sinusoidal
functions) more that four cycles

3. Avoid kicking S1/P1 radiator beam
If any of these occur, wait 2 to 5 min to allow structural
response to dissipate

G. Other:
1. ITT Cannon connector: do not turn collar from WHITE

to BLACK without a mating half attached
2. WIS Antennas: do not use as handholds [Z1,P4]
3. Do not local tether to gap spanners during fluid tray

relocation translations
4. Minimize input loads while local tethered to a gap

spanner
5. Inspection of the waist tether must be performed prior

to local tethering to a gap spanner to verify no red band
visible

6. If the crewmember comes off of structure while local
tethered to a gap spanner, the waist tether must be
inspected to verify no red band visible

FLUID QD CUE CARD

US EVA 12 (CHARLIE) 7 EVA/10A STG/FIN

BLOCK B (Close Valve w/o SPD):
Caution: If QD leaks, immediately open valve (pull bail fwd)

1. ÖAft white band visible
2. ÖDetent button fully installed, up, and can be

depressed
3. Assess side load prior to bail movement
4. Press detent button and move bail aft to close valve
5. ÖFwd white band visible
6. ÖDetent button up
7. Rotate locking collar to locked

BLOCK C (Demate QD):

1. ÖDetent button - up
2. Assess & counteract side loads
3. Pull back on release ring
4. Demate QD
5. ÖFwd white band not visible (release ring - retracted)
6. Inspect QDs for debris or damage
7. Reinstall thermal bootie

BLOCK D (Mate QD):

1. Open QD thermal bootie
2. Inspect QDs for debris or damage
3. ÖDetent button - up
4. ÖLocking collar - locked
5. ÖFwd white band - not visible
6. Assess & counteract side loads
7. Mate QD
8. ÖFwd white band - visible
9. Snapback test (ÖFwd white band still visible)
10. Pull test
11. Visual gap test

BLOCK E (Open Valve):

1. Rotate locking collar - unlocked
2. Assess side load potential prior to opening valve
3. Depress detent button and move bail fwd to open

valve
4. ÖAft white band visible
5. ÖDetent button - up and can be depress
6. Close thermal bootie

BLOCK F (Open Valve with SPD install):
Note: These steps allow NH3 to flow through QD

1. Rotate locking collar - unlocked
2. Assess side load potential prior to opening valve
3. Depress detent button and move bail fwd to open

valve
4. ÖAft white band visible
5. ÖDetent button - up and can be depress
6. Install SPD
7. ÖCapture points (4) - (2 on collar boss, 2 on bail

boss)
8. ÖCapture hooks engaged with push test on levers
9. Perform pull test on SPD
10. Assess side load
11. Verify bail moves aft, then push bail full fwd
12. Close thermal bootie

BLOCK A (Close Valve with SPD):
Caution: If QD leaks, immediately open valve (pull bail fwd)

1. Open QD thermal bootie
2. Push bail fwd (open) with significant force to unstick

male seal
3. Pull bail aft (against SPD) to hardstop
4. Push bail fwd again to full open
5. Remove SPD and temp stow
6. ÖAft white band visible
7. ÖDetent button fully installed, up, and can be

depressed
8. Assess side load prior to bail movement
9. Press detent button and move bail aft to close valve
10. Verify fwd white band visible
11. ÖDetent button up
12. Rotate locking collar to locked

US EVA 12 (CHARLIE) EGRESS/SETUP (00:10)

US EVA 12 (CHARLIE) 8 EVA/10A STG/FIN

IV EV1 (FF) EV2 (FF)

Initial Condition: 85-ft safety tether (load
alleviating reel end) on left D-ring extender. Right
waist tether on EV2’s 85-ft safety tether.
Over gloves donned.

EGRESS/SETUP (00:10)

1. Open A/L thermal cover
2. Egress airlock
3. Receive crewlock bag #4; stow on BRT
4. Translate to S0 face 6
5. Attach own 85’ safety tether at S0 HR 3412

(zenith standoff)
- Engage crew hook slide lock - L
- Verify hook gate closed
- 	 safety tether reel unlocked

6. Attach EV2’s 85’ safety tether at S0 HR 3413
(zenith standoff - route to stbd to clear)
- Engage crew hook slide lock - L
- Verify hook gate closed

7. Give EV2 GO to release waist tether

8. ÖSAFER man isol vlv – open (down)
9. ÖSAFER HCM – closed (down)

Initial Condition: Waist Tether (R) to center Airlock
D-ring extender. 85-ft safety tether (load alleviating
reel end) on left D-ring, and other end to EV1’s right
waist tether
Over gloves donned.

EGRESS/SETUP (00:10)

1. Transfer crewlock bag #4 to EV1

- Temp stow ret onto A/L D-ring
2. Egress A/L while still on waist tether
3. Temp stow crewlock bag #1 onto BRT

4. ON EV1 GO, release waist tether from A/L D-
ring

5. ÖSAFER man isol vlv – open (down)
6. ÖSAFER HCM – closed (down)
7. Close A/L thermal cover

REMOVE S0 PORT NH3 SHUNT JUMPER (01:20)

US EVA 12 (CHARLIE) 9 EVA/10A STG/FIN

IV EV1 EV2

Port Shunt Jumper Location

1. MCC-H: Begin 22 min clock for shunt jumper

once isolated and in sunlight.

REMOVE S0 PORT SHUNT JUMPER (00:30)

1. Translate to S0 port shunt jumper (HR 3543)
2. Temp stow crewlock bag #4 at S0 HR 3544
3. Perform glove inspection
4. Doff over gloves
5. Open thermal shrouds to access port shunt

jumper; report Velcro integrity
6. BRT to HR 3543

7. Open QD thermal bootie; report Velcro integrity
8. Attach RET from crewlock bag to SPDs
9. Release jumper TA clamps (3)

10. On MCC GO, Close valves on QDs, per

BLOCK A :
� QD F212 (inboard, mated to M5)

CONFIGURE VENT TOOLS (00:40)

1. Translate to vent tool extension bag location on
S0 face 2

- Fairlead at ISS marker 8100 w/ wire tie
2. If not already performed: Relocate bag to ISS

port location on S0 face 2
- Between handrails 3537 and 3540
- Attach to handrail 3528 if desired

3. Perform glove inspection
4. Doff over gloves
5. Retrieve vent tool w/ vent tool extension
6. Attach MUT EE to vent tool
7. Attach MUT EE to S0 HR 3546 on face 2
8. Retrieve vent tool adapter
9. Remove cap from vent tool adapter

10. Remove cap from vent tool
11. Mate vent tool adapter to vent tool, per BLOCK

D (no thermal bootie)
12. Open vent tool valve per BLOCK E
13. Translate to face 6; transfer vent tool to EV1 or

tether to nearby structure
14. Perform glove inspection

F213/M6

F212/M5

Outboard
 � Inboard
HR 3543

HR 3539

NOTE
Both QD F212 & F213 will be closed and a

leak check performed prior to demating

NOTE
If EV1 ahead of EV2, only close 1 valve.
Wait until the vent tool is ready prior to

closing the 2nd valve

CAUTION

Notify MCC if direct sunlight on
shunt jumper

CAUTION

If QD leaks significantly during closing,
immediately open valve; inform MCC-H

REMOVE S0 PORT NH3 SHUNT JUMPER (01:20)

US EVA 12 (CHARLIE) 10 EVA/10A STG/FIN

IV EV1 EV2

� QD F213 (outboard, mated to M6)
11. Wait 3 min for MCC-H to perform NH3 leak

check
12. During wait, prep one end of wire tie from

crewlock bag to jumper for stowage
- Single long, around one jumper bail end

13. Tether to shunt jumper

14. On MCC go, demate QDs, per BLOCK C :

� QD F212 (inboard, mated to M5)
� QD F213 (outboard, mated to M6)

VENT/STOW SHUNT JUMPER (00:50)

15. Receive vent tool adapter/vent tool from EV2
16. Mate vent tool adapter to shunt jumper, per

BLOCK D

17. � Open QD valve per BLOCK E (no bootie)
18. Wait 1 minute for jumper venting
19. � Close valve on jumper, per BLOCK B
20. � Demate jumper, per BLOCK C
21. Reinstall QD booties on jumper
22. Stow jumper onto S0 truss beam

- Utilize 2nd wire-tie (2 total separate wire-ties)
- Each wire-tie must have three 180° twists

FLUID CAP REMOVAL (00:25)

1. Translate to Node 2 aft/port endcone
2. Temp stow crewlock bag #1 at Node 2 HR

0369
3. Tether; temp remove/open Node 2 NH3 MLI

cover

4. Tether to QD pressure caps, remove from
Node 2, and inspect for NH3 crystals:
� M3 cap
� M4 cap

5. Re-install Node 2 NH3 MLI cover
6. Stow caps in crewlock bag
7. Retrieve jettison stowage bag & adj equip

tethers (2) from crewlock bag for tray
manipulation

APFR RELOCATE (00:15)

1. Donn over gloves (depends on translation path)
2. Translate to APFR on Lab WIF 12 (stbd/zenith,

fwd end)
3. Retrieve APFR; relocate to Lab WIF 11

(port/zenith, fwd end)
4. Configure APFR [1, QQ, A, 12]

- Verify locking collar black-on-black
- Perform pull test

5. Rotate ingress aid toward Lab surface

6. Perform glove inspection

NOTE
Venting steps will immediately follow
remove; install only 1 thermal bootie

WARNING

Position self over caps to minimize
possibility of ammonia contamination

WARNING

Next step will vent ammonia from shunt
jumper. Verify EV2 clear.

REMOVE S0 PORT NH3 SHUNT JUMPER (01:20)

US EVA 12 (CHARLIE) 11 EVA/10A STG/FIN

IV EV1 EV2

23. Close TA clamps previously restraining shunt
jumper (3)

24. Translate to vent tool extension bag (S0 face 2)
25. � Close vent tool valve, per BLOCK B
26. � Demate vent tool adapter from vent tool, per

BLOCK C (no bootie)
27. Put cap on vent tool
28. Put caps on vent tool adapter
29. Demate MUT EE from vent tool extension;

attach to nearby HR
- Verify MUT EE jaws locked

30. Stow vent tool adapter, vent tool, and vent tool
extension in vent tool extension bag

31. Perform glove inspection

RELOCATE NODE 2 LOOP B FLUID TRAY (01:40)

US EVA 12 (CHARLIE) 12 EVA/10A STG/FIN

IV EV1 EV2

DEMATE TRAY FLUID QDS FROM TRAY (00:10)

1. Translate to Loop B tray near Bolt 10
2. BRT to nearby HR

3. Demate fluid QDs from fluid tray, per BLOCK C :

� F102 from M3
� F103 from M4

4. Restrain fluid QDs via long wire tie

DEMATE TRAY FLUID QDS FROM S0 (00:25)

1. Translate to port end of tray
2. BRT to Node 3 (Hab) tray HR
3. Demate fluid QDs from S0, per BLOCK C

(no booties):
� F110 from M11
� F111 from M12

4. Install tray handling tethers and jettison
stowage bag around QDs (restrain fluid
QDs and bag via 2 wire ties, if
necessary)

a. Undo adj tether from around bag; attach
tether to port tether point on fluid tray
handhold
- Verify eq hook on adj tether will not
interfere with RET eq hook used during
tray relocate; if two eq hooks will not fit,
route adj tether to stbd tether point on
handhold

b. Unfold bag; routed 2nd adj tether around
fluid tray and attach to itself

c. Install jettison stowage bag around fluid
QDs; pull bag over as much of tray as
possible

d. Cinch drawstring

Bolt Turns
1
7
10

RELEASE STANCHION BOLTS (00:40)

5. PGT: B7, CCW2, 30.5
(25.5 ft-lb, 30 RPM)
2-in ext

6. � Release Bolt 1
 11-15 turns, until bolt releases

7. Translate to S0 HR 3427 (weak side); BRT for Bolt
7 access

8. Configure PGT w/ 9-in ext; stow 2-in ext on caddy

RELEASE STANCHION BOLTS (00:25)

5. Reposition to other Node 3 (Hab) tray

handrail as necessary; BRT
6. Configure PGT w/ 9-in ext

RELOCATE NODE 2 LOOP B FLUID TRAY (01:40)

US EVA 12 (CHARLIE) 13 EVA/10A STG/FIN

IV EV1 EV2

On EV2 GO:
9. PGT: B7, CCW2, 30.5

(25.5 ft-lb, 30 RPM)
9-in ext

10. � Release Bolt 7
19.5 - 21.5 turns, until bolt releases

11. Preconfigure PGT [B7, CW2, 30.5] for tray install
12. Stow PGT on swing arm

7. PGT: B7, CCW2, 30.5
(25.5 ft-lb, 30 RPM)
9-in ext

On EV1 Go:
8. � Release Bolt 10

11.5 - 13.5 turns, until bolt releases
Remove 9-in ext from PGT; stow on
socket caddy

9. If not already done, install tray handling
tethers and jettison stowage bag around
QDs (restrain fluid QDs and bag via 2
wire ties, if necessary)

a. Undo adj tether from around bag; attach
tether to port tether point on fluid tray
handhold

b. Unfold bag; routed 2nd adj tether around
fluid tray and attach to itself

c. Install jettison stowage bag around fluid
QDs; pull bag over as much of tray as
possible

d. Cinch drawstring

Reposition and BRT to S0 HR 3488

10. Attach RET to fluid tray
11. Give EV1 GO for Bolt 7 release

RELOCATE FLUID TRAY TO LAB (00:30)

1. On GO with EV2, remove fluid tray
2. If tethered to fluid tray, release RET
3. Translate to face 2 HR 3458 via gap spanner
4. BRT to HR 3458; notify EV2 ready to receive tray

5. Receive tray from EV2; attach tether
6. Hold tray posn until EV2 clears safety tether

RELOCATE FLUID TRAY TO LAB (00:30)

1. On GO with EV1, remove fluid tray

2. Mnvr fluid tray over stanchion and over to
EV1

3. Verify EV1 tethered to; release RET from
fluid tray

4. Clear safety tether of fluid tray; notify EV1
5. Translate to face 1; BRT to HR 3494 (short

vert HR, weak side)

RELOCATE NODE 2 LOOP B FLUID TRAY (01:40)

US EVA 12 (CHARLIE) 14 EVA/10A STG/FIN

IV EV1 EV2

7. On EV2 GO, mnvr tray ISS fwd and clear of EV2’s

translation path
8. Mnvr fluid tray to EV2; release RET

9. Translate to S0 face 1 HR 3445 (long vert HR)
10. BRT to nadir part of HR (weak side)
11. Rotate body to face ISS port as much as possible
12. Receive tray from EV2; attach tether

- Slowly mnvr fluid tray behind EV2 during
translation to APFR

13. Mnvr fluid tray to EV2
14. Verify EV2 tethered to; release tether from fluid tray
15. Translate to aft end of Lab port avionics tray
16. BRT (heads down) to handhold on aft face of

avionics tray

17. Receive tray from EV2
18. Mnvr tray to soft dock position

6. Rotate body to face ISS stbd as much as
possible

7. Receive tray from EV1; attach RET
8. Slide tray toward ISS port to clear EV1’s

translation path

9. Mnvr fluid tray to EV1
10. Verify EV1 tethered to; release tether from

fluid tray
11. Translate to APFR on Lab WIF 11

12. BRT to Lab APFR
13. Receive fluid tray from EV1; attach tether
14. Slide tray toward ISS fwd/port to clear EV1’s

translation path

15. Mnvr fluid tray to EV1

16. Mnvr tray to soft dock position

- Translate along APFR ingress aid

NOTE
Verify safety tether routed over fluid tray

when positioned at Lab APFR

RELOCATE NODE 2 LOOP B FLUID TRAY (01:40)

US EVA 12 (CHARLIE) 15 EVA/10A STG/FIN

IV EV1 EV2

Bolt Turns Torque Green LED
7
10

ATTACH TRAY TO LAB (00:20)

19. Align tray with avionics tray soft-dock on stanchion
7

20. Soft-dock stanchion at Bolt 7 to avionics tray
21. PGT: B7, CW2, 30.5

(25.5 ft-lb, 30 RPM)
9-in ext

22. � Fasten Bolt 7
19-20.5 turns, until bolt fully engages

23. Remove 9-in ext; stow on caddy

24. Assist EV2 w/ Bolt 10 engagement

25. Perform glove inspection

ATTACH TRAY TO LAB (00:20)

17. Move tray as needed to assist EV1

Once Bolt 7 engaged:
18. Release RET from tray
19. Verify APFR at 1, QQ, A, 12
20. Ingress Lab APFR
21. Verify safety tether and QDs 102 and 103

clear of tray
22. Soft-dock stanchion at Bolt 10 to avionics

tray
23. Configure PGT w/ 9-in ext
24. PGT: B7, CW2, 30.5

(25.5 ft-lb, 30 RPM)
9-in ext

25. � Fasten Bolt 10
19-20.5 turns, until bolt fully engages

26. Remove 9-in ext; stow on caddy

27. Perform glove inspection

CAUTION

No red band may be visible on waist
tether prior to local tethering to gap

spanner.

DEPLOY NODE 2 LOOP B FLUID TRAY (01:45)

US EVA 12 (CHARLIE) 16 EVA/10A STG/FIN

IV EV1 EV2

 PREP TRAY FOR HINGE SECTION DEPLOY

(00:10)

1. Release Velcro strap securing hinge blanket in
place

2. Release remaining MLI at hinge location

PREP TRAY FOR HINGE DEPLOY (00:10)

1. Release wire-tie securing fluid QDs
2. Egress APFR; translate to crewlock bag
3. Retrieve adj tether with SPDs from crewlock

bag (2) and stow on MWS
4. Release MLI on tray
5. Release hinge latch PIP-pin
6. Release hinge latch

DEPLOY HINGED SECTION (00:10)

3. Translate to S0 fluid tray attachment location
4. BRT to handrail as necessary for deploy

5. As necessary, open S0 shroud to expose
attachment fitting and fluid connector panel
(where shunt jumper attached)

6. Attach latch assembly on fluid tray to S0 fitting

DEPLOY HINGED SECTION (00:10)

7. Position self to deploy hinged section

8. Translate aft along tray while pushing upper
section (BOB) to EV1

NOTE
Wait to insert fluid tray PIP pin until after

EV2 has performed a fluid QD reach
assessment at the BOB

NOTE
Verify safety tether zenith of BOB during deploy

DEPLOY NODE 2 LOOP B FLUID TRAY (01:45)

US EVA 12 (CHARLIE) 17 EVA/10A STG/FIN

IV EV1 EV2

MATE/OPEN HINGE QDS (00:30)

9. Release 1st TA-clamps on hose for each of the
2 QDs

10. BRT to square handrail on BOB
11. � Remove M1 QD pressure cap from fluid

tray (temp stow on MWS RET)
12. � Demate F106 from M5/M2, per BLOCK C

(no booties, no locking collar)
13. � Mate F106 to M2, per BLOCK D
14. � Open valve on F106 and install SPD, per

BLOCK F
15. Stow M1 QD cap on RET hook (did hold SPD)

16. � Remove M2 QD pressure cap from fluid

tray (temp stow on MWS RET)
17. � Demate F107 from M6/M1, per BLOCK C

(no booties, no locking collar)
18. � Mate F107 to M1, per BLOCK D
19. � Open valve on F107 and install SPD, per

BLOCK F
20. Stow M2 QD cap on RET hook (did hold SPD)

21. Perform glove inspection

VENT N2 FROM TRAY HOSES (00:40)

7. Retrieve N2 vent tool from crewlock bag #4

8. � Mate N2 vent tool to F102 per BLOCK D
9. Open vent tool on fluid tray umbilical:

� Open valve on F102, per BLOCK E
10. Wait 1 minute for venting
11. Close valve on F102, per BLOCK B
12. � Demate N2 vent tool, per BLOCK C (no

booties)

13. � Mate N2 vent tool to F103, per BLOCK D
14. Open vent tool on fluid tray umbilical:

� Open valve on F103, per BLOCK E
15. Wait 1 minute for venting
16. Close valve on F103, per BLOCK B
17. � Demate N2 vent tool, per BLOCK C
18. Stow N2 vent tool in crewlock bag #4

19. Perform glove inspection

CAUTION

Do not begin venting clock until hinge
connections completed.

DEPLOY NODE 2 LOOP B FLUID TRAY (01:45)

US EVA 12 (CHARLIE) 18 EVA/10A STG/FIN

IV EV1 EV2

MATE S0 FLUID QDS (00:20)

20. BRT to HR 3543
21. Open TA-clamps as necessary

22. Mate QDs on S0 end of tray fluid QDs, per
BLOCK D :
� F102 (inboard) to M5
� F103 (outboard) to M6

23. If open, re-engage TA-clamps on ammonia rigid
line prior to QD opening

24. If released, relatch BOB to S0

MATE NODE 2 FLUID QDS (00:20)

22. Translate to Node 2
23. Remove Node 2 NH3 stanchion MLI cover
24. Stow cover in crewlock bag
25. Retrieve adj tether with SPDs (2); stow adj

tether (that had SPDs)
26. Release TA-clamps from fluid umbilicals as

necessary
27. BRT at nearby HR
28. Remove jettison stowage bag with RET and

adj tethers (and any wire ties); stow in
crewlock bag

29. Mate fluid QDs to Node 2 NH3 connector
panel, per BLOCK D :
� Mate QD F110 to M3 (zenith)
� Mate QD F111 to M4 (nadir)

30. If open, re-engage TA-clamps on ammonia

rigid line prior to QD opening

NOTE
Verify safety tether clear prior

to connector mates

NOTE
Verify safety tether clear prior

to connector mates

DEPLOY NODE 2 LOOP B FLUID TRAY (01:45)

US EVA 12 (CHARLIE) 19 EVA/10A STG/FIN

IV EV1 EV2

1. IV: Verify with MCC-H, GO to open fluid QD

valves

2. IV: WVS, EV2 - center cam (Node 2 fluid QDs)

3. IV: WVS, EV1 - center cam (Shunt jumper

stowage & S0 fluid QDs)

OPEN S0 FLUID QDS (00:25)

Once QDs F110 and F111 open:
25. Open valves on S0 end of tray fluid QDs, per

BLOCK F :
� Open QD F102/M5 (zenith/inboard)
� Open QD F103/M6 (nadir/outboard)

26. Perform WVS closeout
27. Close any TA-clamps opened
28. If not already performed, insert fluid tray latch

PIP-pin into latch fitting
29. Close S0 MLI cover
30. Secure closeout cover flaps along underside of

upper tray blanket
31. Secure any remaining tray MLI as necessary

32. Perform glove inspection

CAUTION

Both Node 2 QDs must be opened
prior to opening the S0 QDs

OPEN NODE 2 FLUID QDS (00:25)

On MCC GO:
31. Open valves on Node 2 tray fluid QDs, per

BLOCK F (no thermal bootie steps):
� Open QD F110/M3 (zenith)
� Open QD F111/M4 (nadir)

32. Perform WVS closeout
33. Close MLI around fluid QDs
34. Secure MLI around Bolt 10

a. Unwrap MLI “burrito” from zenith inboard
portion of tray

b. Tuck aft corner of “burrito” MLI under Bolt
10 handle

35. Perform glove inspection

CAUTION

QDs with 90 deg bend are prone to galling.
Ensure no side loads when opening valve.

Limit handling loads to <25 lb after opening valve.

NOTE
Do not open valves until both

sides of fluid tray mated

NOTE
Do not open valves until both

sides of fluid tray mated

AVIONICS UMBILICALS / FLUID LINE HEATER UMBILICALS

US EVA 12 (CHARLIE) 20 EVA/10A STG/FIN

IV EV1 EV2

1. IV: WVS, EV1 - center cam (heater lines)

2. IV: Notify MCC-H go for aliveness test
3. IV: WVS, EV2 - center cam (avionics umbilicals)

CONNECT FLUID LINE HEATER UMBILICALS
(00:15)

1. On avionics tray, open 1 TA-clamp, release wire
harness; close TA-clamp

2. Demate P680 and P681 from panel A230
3. At hinged end, remove connector caps from J680

and J681
4. Attach caps to panel A230 on avionics tray
5. Mate connectors to fluid tray receptacle panel

A151:
� P680 to J680
� P681 to J681

6. Perform WVS closeout

7. Secure hinge blanket

- Wrap Velcro strap at hinge around zenith
avionics panel (A149)

- Use short wire-tie to secure Velcro strap
8. Verify all fluid tray MLI secured
9. Translate to crewlock bag #1

10. Retrieve wire tie caddy; stow on self

CONNECT STBD AVIONICS UMBILICALS TO
NODE 2 (00:30)

1. Stow adj tether (that had SPDs) in crewlock
bag #1, if desired

2. Retrieve crewlock bag #1; stow on BRT
3. Translate to stbd side of Node 2
4. Temp stow crewlock bag #1; inform IV and

EV1 of location (EV1 will need wire-tie
caddy)

5. Remove Node 2 avionics MLI cover
6. Translate to crewlock bag #1
7. Stow MLI cover
8. Retrieve avionics umbilicals from temp stow

location

9. Mate avionics umbilicals to Node 2:

� P674 to J674 (HX valves)
� P673 to J673
� P671 to J671
� P672 to J672
� P670 to J670

10. Notify IV, all stbd avionics umbilicals mated
11. Perform WVS closeout

CAUTION

P674 powers the HX valve, and the
inhibits to that connection will be

removed upon connection. Inform MCC
if demate of P674 is required after

inhibits removed.

STBD CBM LAUNCH LOCKS / LAB-NODE 2 GAP SPANNER

US EVA 12 (CHARLIE) 21 EVA/10A STG/FIN

IV EV1 EV2

STBD CBM PETAL LAUNCH LOCKS (00:10)

Release Node 2 CBM petal launch locks:
1. Stbd

� Release two zenith latches: use HR 0353
� Release two fwd latches: use HR 0312
� Release two nadir latches: use HR 0354
� Release two aft latches: use HR 0341

Get-Aheads:

2. Port (0:15)
� Release two aft latches
� Release two zenith latches: use HR 0350
� Release two fwd latches: use HR 0321
� Release two nadir latches: use HR 0304

3. Nadir (00:15)
� Release two aft latches
� Release two zenith latches: use HR 0355
� Release two fwd latches: use HR 0308
� Release two nadir latches: use HR 0356

CAUTION

Both petal launch locks must be
engaged to allow for translation on

the petal

INSTALL LAB/NODE 2 GAP SPANNER (00:25)

1. Retrieve gap spanner from crewlock bag
2. Donn over gloves
3. Translate to Lab/Node 2 port side primary

translation path
4. Install gap spanner located in trash bag:

� Lab handrail 0267 (nadir standoff)
� Node 2 handrail 0364 (zenith

standoff)
5. Cinch gap spanner (90 deg rotation of

buckle)
6. Verify cam buckle rotates 90 degrees

CONNECT PMA2 REDUNDANT UMBILICALS (00:35)

US EVA 12 (CHARLIE) 22 EVA/10A STG/FIN

IV EV1 EV2

4. IV: WVS, EV1 - center cam (PMA2/Node 2
redundant umbilicals)

5. IV: WVS, EV1 - center cam (PMA2/Node 2
redundant umbilicals)

6. IV: Notify MCC-H go for aliveness test

CONNECT PMA2 REDUNDANT UMBILICALS
(00:35)

1. Translate to PMA2 redundant umbilicals (ISS
fwd/zenith side)

2. Release umbilicals from PMA2 temp stow
location

3. Translate bundle to Node 2 connector panel
(ISS stbd/zenith)

4. Temp secure umbilical bundle via wire tie to
nearby handrail

5. Remove connector cover MLI; stow in trash
bag

6. Verify safety tether clear
7. Connect umbilicals to Node 2 in any order:

BRT at HR 0359:
� P609 / J609
� P614 / J614

 � Perform WVS photo closeout
 � Slide thermal covers over zero-g

connectors at Node 2 connector panel

BRT at HR 0360:

� P615 / J615
� P616 / J616

 � Perform WVS photo closeout
 � Slide thermal covers over zero-g

connectors at Node 2 connector panel

8. Notify IV all PMA2/Node 2 redundant
umbilicals mated

CAUTION
1. Avoid bend radii < 10 times cable diameter
2. Avoid pulling on cable during mate/demate

NOTE
No inhibits required for PMA2 redundant

umbilical mates

CONNECT PMA2 REDUNDANT UMBILICALS (00:35)

US EVA 12 (CHARLIE) 23 EVA/10A STG/FIN

IV EV1 EV2

9. Secure umbilicals in clamps and with wire-ties
to keep them secured with a low profile:
� Node 2 handrail 0328
� Node 2 handrail 0315
� PMA2 handrail 0407

10. Verify all TA-clamps are closed

US EVA 11 CLEANUP/INGRESS (00:20)

US EVA 12 (CHARLIE) 24 EVA/10A STG/FIN

IV EV1 EV2

CLEANUP/INGRESS (00:20)

1. Perform glove inspection
2. Donn over gloves
3. Translate to crewlock bag #4 on S0 face 6
4. Retrieve bag; stow on BRT
5. Translate to VTE bag on S0 face 2
6. Retrieve MUT EE; temp stow on self
7. Attach VTE bag to crewlock bag #4
8. Verify no tools/hardware left on face 1

- Clear for MT/MBS translation
9. Translate to safety tether anchor points at top

of CETA spur

10. Verify EV2 anchored to airlock via waist tether
11. Unhook EV2’s safety tether from S0; connect to

own waist tether (daisy chain)
- Engage crew hook slide lock - L (both)
- Verify hook gate closed (both)

12. Unhook own safety tether from S0 handrail;
temp stow on self

13. Perform tool inventory
14. Translate to zenith face of crewlock (VTE bag

stowage location)
15. Stow VTE bag via crewlock handrails 0552,

0553, 0557, and 0558
16. Unhook safety tether from airlock external

tether point
17. Hand in crewlock bag #4 to EV2

18. Ingress A/L
19. Remove SCU from stowage pouch
20. Remove DCM cover, Velcro to DCM
21. SCU->|<-DCM, 	 SCU locked
22. Water – OFF

CLEANUP/INGRESS (00:20)

1. Perform glove inspection

2. Retrieve crewlock bag #1 from temp stow on

Node 2; attach to BRT
3. Perform tool inventory
4. Translate to airlock

- Release fairlead and retrieve wire tie
5. Open A/L thermal cover
6. Attach waist tether (R) to airlock D-ring

extender
- Engage crew hook slide lock - L
- Verify hook gate closed

7. Stow crewlock bag #1 in airlock
8. Ingress airlock

9. Receive crewlock bag #4; stow
10. Give EV1 GO for ingress

11. Remove SCU from stowage pouch
12. Remove DCM cover, Velcro to DCM
13. SCU->|<-DCM, 	 SCU locked
14. Water – OFF

US EVA 11 CLEANUP/INGRESS (00:20)

US EVA 12 (CHARLIE) 25 EVA/10A STG/FIN

IV EV1 EV2

CAUTION

Do not close hatch until EMU
WATER – OFF for 2 min

23. Close thermal cover, attach Velcro strap
24. Verify no hardware blocking hatch
25. EV Hatch – verify handle position per hatch

decal; close and lock

Go to PRE REPRESS portion of {CREWLOCK
DEPRESS/REPRESS CUE CARD} (SODF:ISS
EVA SYS: EVA PREP/POST)

CAUTION

Do not close hatch until EMU
WATER – OFF for 2 min

GET-AHEAD: SSPTS CABLE DEPLOY (01:00)

US EVA 12 (CHARLIE) 26 EVA/10A STG/FIN

IV EV1 EV2

MCC-H 1. Verify inhibits are in place:

- DDCU LA1A or LA4A Converter - OFF
- DDCU LA2A or LA3B Converter - OFF
- RPCM LA1A4A_D RPC 03 - Open; CL CMD INH
- RPCM LA2A3B_D RPC 01 - Open; CL CMD INH
- RPCM Z13B_A RPC 02 - Open; CL CMD INH
- RPCM Z14B_A RPC 02 - Open; CL CMD INH

W9302 (Between lab HRs 0271 and 0280)

1. Retrieve wire-tie caddy from crewlock bag #1
2. Follow EV1 and wire-tie cables to Node 2 HRs as

necessary to maintain a clean translation path

W9302 (zenith bag)

1. Disconnect straps on W9302
2. Tether bag for translation
3. Translate across Node 2 to PMA 2
4. Tether bag to Node 2 HRs 0352, 0353,

0359, 0360
5. Continue translating to PMA2 while

releasing cable from side A
6. Mate SSPTS J3A to PMA2 P3

W9303 (stbd-nadir bag)

3. Retrieve wire-tie caddy
4. Follow EV2 and wire-tie cables to Node 2 HRs as

necessary to maintain a clean translation path

W9303 (Between Lab HRs 0274 and 0281)

7. Disconnect straps on W9303
8. Release wire-tie at Lab HR 0272
9. Tether to bag for translation

10. Translate across Node 2 to PMA2
11. Tether bag to Node 2 HRs 0347, 0348,

0354, 0355
12. Continue translating to PMA2 while

releasing cable from side A
13. Mate SSPTS J16A to PMA2 P16

GET-AHEAD: RELOCATE APFR FOR 1E (00:15)

US EVA 12 (CHARLIE) 27 EVA/10A STG/FIN

IV EV1 EV2

RELOCATE APFR (00:15)

1. Translate to APFR on Lab WIF 6 (port side)
2. Retrieve APFR
3. Relocate to Node 2 WIF 14 (fwd endcone

nadir)
4. Configure APFR [6, PP, A, 6]

- Verify locking collar black-on-black
- Perform pull test

S0 NH3 SHUNT JUMPER REMOVAL - TASK DATA SHEET

US EVA 12 (CHARLIE) 28 EVA/10A STG/FIN

Estimated Task Duration:
 With RMS Without RMS
One EV Crew N/A 1:20
Two EV Crew N/A N/A

Tools:

EV1 (FF) EV2 (FF)

Vent tools N/A
BRT

Note:

1. Both QD-F210 & F211 will be closed and a leak check performed
prior to demating

2. If EV1 ahead of EV2, only close 1 shunt jumper valve. Wait until the
vent tool is ready prior to closing the 2nd valve

3. Venting steps will immediately follow removal of the shunt jumper.
Therefore, install only 1 thermal bootie

4. Position self over Node 2 QD caps during removal to minimize
possibility of ammonia contamination

5. Verify EV2 clear of vent tool prior venting ammonia from shunt
jumper.

Cautions:

1. Notify MCC if direct sunlight on shunt jumper
2. If QD leaks significantly during closing, immediately open valve;

inform MCC-H

Warnings:

a. None

S0 NH3 SHUNT JUMPER REMOVAL - TASK DATA SHEET

US EVA 12 (CHARLIE) 29 EVA/10A STG/FIN

Figure 1. S0 Port NH3 Shunt Jumper Overview

Figure 2. S0 Port NH3 Shunt Jumper (Shroud installe d)

RELOCATE & DEPLOY NODE 2 LOOP B FLUID TRAY – TASK D ATA SHEET

US EVA 12 (CHARLIE) 30 EVA/10A STG/FIN

Estimated Task Duration:
 With RMS Without RMS
One EV Crew N/A N/A
Two EV Crew N/A 0:30 (for tray relocate)

Tools:

EV3 (FF) EV4 (FF)

PGT PGT
BRT BRT
7/16 (wobble) Socket-9 ext 7/16 (wobble) Socket-9 ext
Russian Wire-Tie Russian Wire-Tie
 Jettison stowage bag
 Adj tethers (2)

EVA Fasteners:

Fastener
Name

Label Head
Size

Qty
Ground
Torque
(ft-lb)

Recommended
Release
Torque
(ft-lb)

Max Expected
Release Torque

(ft-lb)

Failure
Torque
(ft-lb)

Recommended
Install Torque

(ft-lb)

Min Install
Torque
(ft-lb)

Max Install
Torque
(ft-lb)

Turns
(Clamp-up/Removal)

RPM

Fluid
Umbilical
Launch

Restraints

1 7/16 1 19.2 -
20.0

25.5 22.7 168.2 N/A N/A N/A 11 - 15 30

Fluid
Umbilical
Stanchion

Bolts

7 7/16 1 20.0 25.5 34.9 160 25.5 0.7 160
19.5 - 21.5 (Release from S0)

19 - 20.5 (Install on Lab)

30

Fluid
Umbilical
Stanchion

Bolts

10 7/16 1 N/A* 25.5 38.3 160 25.5 0.7 160
11.5 - 13.5 (Release from S0)

19 - 20.5 (Install on Lab)

30

* Bolt 10 has been release and re-installed on-orbit

EVA Connectors:

Harness From To Conn
Size

Function

W9104-P270 P680 (Dummy Panel) J680 (Panel A151) 15 Heater Power
W9104-P272 P681 (Dummy Panel) J681 (Panel A151) 17 Heater Power
P665 Lab Node 2 13 S0 VCSA Port 11 (f.o.)
P664 Lab Node 2 25 S0 MDM to HX
P660 Lab Node 2 25 S0 pwr to DDCU
P661 Lab Node 2 25 S0 pwr to DDCU
P662 Lab Node 2 25 S0 pwr to DDCU
P663 Lab Node 2 25 S0 pwr to DDCU
P101 Lab Node 2 15 PDGF to USL video (f.o.)
P105 Lab Node 2 15 PDGF to USL video (f.o.)
P104 Lab Node 2 25 So pwr to PDGF
P103 Lab Node 2 15 PDGF to USL video (f.o.)

RELOCATE & DEPLOY NODE 2 LOOP B FLUID TRAY – TASK D ATA SHEET

US EVA 12 (CHARLIE) 31 EVA/10A STG/FIN

P102 Lab Node 2 25 S0 pwr to PDGF
P674 Lab Node 2 25 S0 MDM to HX
P702 Lab Node 2 25 S0 pwr to CAM
P673 Lab Node 2 25 S0 pwr to DDCU
P671 Lab Node 2 25 S0 pwr to DDCU
P672 Lab Node 2 25 S0 pwr to DDCU
P670 Lab Node 2 25 S0 pwr to DDCU

Connector Inhibits:

Task Inhibit
P680 & P681 RPCM S01A_D RPC 2 - Open, Close Cmd Inhibit
P101 None
P102 RPCM S04B_C RPC3 & 4
P103 None
P104 RPCM S03A_C RPC 1 & 2
P105 None
P660 MBSU 1 RBI 10
P661 MBSU 1 RBI 11
P662 MBSU 4 RBI 2
P663 MBSU 4 RBI 10
P664 RPCM S02B_D RPC 2

RPCM S01A_D RPC 4
RPCM S01A_D RPC 5

P665 None
P670 MBSU 2 RBI 3
P671 MBSU 2 RBI 10
P672 MBSU 3 RBI 3
P673 MBSU 3 RBI 2
P674 RPCM S01A_D RPC 2

RPCM S02B_D RPC 4
RPCM S02B_D RPC 5

Foot Restraints:

Task WIF APFR Setting
Secure Loop B fluid tray onto Lab Lab WIF 11 1, QQ, A, 12

Note:

1. Verify safety tether stbd of BOB during deploy
2. Wait to insert fluid tray PIP pin until after EV2 has performed a fluid QD reach assessment at the BOB

Cautions:

1. No red band may be visible on waist tether prior to local tethering to gap spanner.

Warnings:

1. None

RELOCATE & DEPLOY NODE 2 LOOP B FLUID TRAY – TASK D ATA SHEET

US EVA 12 (CHARLIE) 32 EVA/10A STG/FIN

Figure 3. Node 2 Port Fluid Tray

F111/M12/M4

F110/M11/M3

Bolt 12

Bolt 11
F103/M4/M6
F102/M3/M5 (opposite side)

F107/M6/M1
F106/M5/M2
(opposite side)

J681

J680

Bolt 7

Bolt 6

Bolt 5

Bolt 4

Bolt 3

Bolt 8

Bolt 2

Bolt 1

Bolt 9

Bolt 10

RELOCATE & DEPLOY NODE 2 LOOP B FLUID TRAY – TASK D ATA SHEET

US EVA 12 (CHARLIE) 33 EVA/10A STG/FIN

Figure 4. Node 2 Loop B Fluid Tray (deployed config)

Fwd

Bolt 10

Bolt 7

F106 to M2
(zenith QD)

F107 to M1
(nadir QD)

F111 to Node 2 M4
(nadir QD)

F110 to node 2M3
(zenith QD)

F103 to M6
(outboard QD)

F102 to M5
(inboard QD)

RELOCATE & DEPLOY NODE 2 LOOP B FLUID TRAY – TASK D ATA SHEET

US EVA 12 (CHARLIE) 34 EVA/10A STG/FIN

Figure 5. Node 2 Loop B Fluid Tray - S0 QDs

Figure 6. Node 2 Loop B Fluid Tray - Hinge QDs (dep loyed config)

Figure 7. Node 2 Loop B Fluid Tray - Node 2 QDs

Fwd

Fwd

Fwd

F103 to M6
(outboard QD)

F102 to M5
(inboard QD)

F106 to M2
(zenith QD)

F107 to M1
(nadir QD)

M6

J681
J680

F111 to Node 2 M4
(nadir QD)

F110 to node 2M3
(zenith QD)

RELOCATE & DEPLOY NODE 2 LOOP B FLUID TRAY – TASK D ATA SHEET

US EVA 12 (CHARLIE) 35 EVA/10A STG/FIN

Figure 8. Node 2 Fluid Tray Attachments on S0

RELOCATE & DEPLOY NODE 2 LOOP B FLUID TRAY – TASK D ATA SHEET

US EVA 12 (CHARLIE) 36 EVA/10A STG/FIN

Figure 9. Node 2 Fluid Trays On-Orbit Photos

RELOCATE & DEPLOY NODE 2 LOOP B FLUID TRAY – TASK D ATA SHEET

US EVA 12 (CHARLIE) 37 EVA/10A STG/FIN

Figure 10. Loop B Fluid Tray relocation translation paths (fwd side of S0)

RELOCATE & DEPLOY NODE 2 LOOP B FLUID TRAY – TASK D ATA SHEET

US EVA 12 (CHARLIE) 38 EVA/10A STG/FIN

Figure 11. Loop B Fluid Tray relocation translation paths (aft side of S0)

NODE 2 LOOP B AVIONICS TRAY – TASK DATA SHEET

US EVA 12 (CHARLIE) 39 EVA/10A STG/FIN

Figure 12. Node 2 Aft Connectors (Avionics and Flui d)

J665 - J661

J663 - J102

M2 - J673

J674 - J670

NODE 2 LOOP B AVIONICS TRAY – TASK DATA SHEET

US EVA 12 (CHARLIE) 40 EVA/10A STG/FIN

Figure 13. Stbd Avionics Tray Connector Diagram

PMA2-TO-NODE 2 UMBILICALS - TASK DATA SHEET

US EVA 12 (CHARLIE) 41 EVA/10A STG/FIN

Estimated Task Duration:
 With RMS Without RMS
One EV Crew N/A 0:35 (Primary)

0:35 (Redundant)
Two EV Crew N/A N/A

Tools:

EV1 (FF) EV2 (FF)

BRT BRT
Wire Ties Wire Ties

EVA Connectors:

Harness From To Conn Size Function
P609 (R) PMA 2 Node 2 25 None
P610 (P) PMA 2 Node 2 25 None
P611 (P) PMA 2 Node 2 17 Data – RTDs, GNC Moding
P612 (P) PMA 2 Node 2 21 Shell Heaters
P613 (P) PMA 2 Node 2 15 Data – 1553 A, Video
P614 (R) PMA 2 Node 2 15 Data – 1553 B, Video
P615 (R) PMA 2 Node 2 15 None
P616 (R) PMA 2 Node 2 15 Data – Audio

Connector Inhibits:

Task Inhibit
P609 (R) None
P610 (P) None
P611 (P) None
P612 (P) DDCU LA1A OR LA4A CONVERTER - OFF

RPCM N21A4A_B RPC 1-5, 12-16 - OPEN, CL CMD INH
P613 (P) None
P614 (R) None
P615 (R) None
P616 (R) None

Notes:
1. Verify pin and EMI band integrity; verify connector free of FOD
2. No inhibits required for PMA2 redundant umbilical mates

Cautions:

1. Avoid bend radii < 10 times cable diameter
2. Avoid pulling on cable during mate/demate
3. Bail linkage on P613 is broken and will require modified technique

Warnings:
1. None

PMA2-TO-NODE 2 UMBILICALS - TASK DATA SHEET

US EVA 12 (CHARLIE) 42 EVA/10A STG/FIN

Figure 14. Port/Zenith Node 2 Connector Panel Figur e 15. Stbd/Zenith Node 2 Connector Panel

PMA2-TO-NODE 2 UMBILICALS - TASK DATA SHEET

US EVA 12 (CHARLIE) 43 EVA/10A STG/FIN

Figure 16. Node 2 connectors

GET-AHEAD: SSPTS DEPLOY – TASK DATA SHEET

US EVA 12 (CHARLIE) 44 EVA/10A STG/FIN

Estimated Task Duration:
 With RMS Without RMS
One EV Crew N/A 1:00 (per umbilical)
Two EV Crew N/A 1:00 (for both umbilicals)

Tools:

EV1 (FF) EV2 (FF)

BRT BRT
Wire Ties Wire Ties

EVA Connectors:

Harness From To Conn Size Function
J3A/P3 SSPTS PMA 2 25 TBD
J16A/P16 SSPTS PMA 2 25 TBD

Connector Inhibits:

Task Inhibit
P3/J3A DDCU LA1A or DDCU LA4A Converter – OFF

RPCM LA1A4A_D RPC 3 – Open, Close Cmd Inhibit
RPCM Z14B_A RPC 2 – Open, Close Cmd Inhibit

P16/J16A DDCU LA2A or DDCU LA3B Converter – OFF
RPCM LA2A3B_D RPC 1 – Open, Close Cmd Inhibit
RPCM Z13B_A RPC 2 – Open, Close Cmd Inhibit

Note:

1. None

Cautions:

1. None

Warnings:

1. None

GET-AHEAD: SSPTS DEPLOY – TASK DATA SHEET

US EVA 12 (CHARLIE) 45 EVA/10A STG/FIN

Figure 17. SSPTS cables routed across Node 2

W9302

W9303

Cable Bag W9302
Deployment Location

Cable Bag W9303
Deployment Location

GET-AHEAD: SSPTS DEPLOY – TASK DATA SHEET

US EVA 12 (CHARLIE) 46 EVA/10A STG/FIN

Figure 18. SSPTS cable routing

HR
0274

HR
0273

HR
0275

HR
0374

HR
0372

HR
0342

HR
0334

HR
0332

J114
A

J113
A

P11
4

P11
3

8A
LTA

Cable

W930
3

W930
2

GET-AHEAD: SSPTS DEPLOY – TASK DATA SHEET

US EVA 12 (CHARLIE) 47 EVA/10A STG/FIN

Figure 19. SSPTS cable routing and wire-tie locatio ns

W930
3

W930
2

HR
0361

HR
0354 HR

0347

HR
0342

HR
0334

HR
0360

HR
0353

HR
0346

HR
0332

GET-AHEAD: SSPTS DEPLOY – TASK DATA SHEET

US EVA 12 (CHARLIE) 48 EVA/10A STG/FIN

Figure 20. SSPTS cable routing and wire-tie locatio ns for fwd end stbd side

HR
0353

HR
0360 HR

0328

HR
0354

HR
0361

HR
0312

HR
0329

J16
A

PMA 2
Panel A3

P16
TA

Clamp

W930
3

W930
2

GET-AHEAD: SSPTS DEPLOY – TASK DATA SHEET

US EVA 12 (CHARLIE) 49 EVA/10A STG/FIN

Figure 21. SSPTS cable routing and wire-tie locatio ns on fwd end port side

J3
A

PMA 2
Panel

A2

P
3

TA
Clamp

GET-AHEAD: SSPTS DEPLOY – TASK DATA SHEET

US EVA 12 (CHARLIE) 50 EVA/10A STG/FIN

Figure 22. SSPTS cable routing and connections on P MA2

Port view of PMA 2
Zenith

Fwd

W9302

J3a

J3 on existing
cable to Node 2

P3 on existing
cable to APAS

Zenith

Fwd

Starboard view of PMA
2

P16 on
existing cable

to APAS

J16 on existing
cable to Node 2

J16a

W9302

Panel A3

W9303

Panel A2

POST US EVA 12 (CHARLIE) TOOL CONFIG

US EVA 12 (CHARLIE) 51 EVA/10A STG/FIN

 EV1 EV2 AIRLOCK CONFIG
� MWS � MWS � Staging Bag
� BRT (L) � BRT (L) � Fuse Tether (1)
� RET (eq-eq) � RETs (eq-eq) � Connector Cleaner Tool Kit
� Wire Ties � Wire Ties � Connector Pin Straightener
� Short (1) � Short (3) � Probe
� Long (1) � Long (2) � Velcro/Tape Caddy
� T-Bar � T-Bar � Pry Bar
� RET (eq-eq) (2) � RET (eq-eq) (2) � Fuse Tether (1)
� RET (eq-eq) w/ PIP pin (1) � RET (eq-eq) w/ PIP pin (1) � PGT (spare) S/N _________
� Adj Tether (1) � Wire Ties (2) � PGT Battery S/N _________
� Wire Ties (2) � Small Trash Bag � Wire Tie Caddy (w/ 9 wire ties)
� Small Trash Bag � QD pressure caps (2, M1 and M2) � Vise Grips
� Socket Caddy � RET (eq-eq) (2) � EVA Ratchet
� 7/16 Socket - 9 ext (w/ decoration) � Over-gloves (2) � Cheater Bar
� 7/16 Socket - 2-in ext � Socket Caddy
� RET (eq-eq) (2) � 7/16 Socket - 9 ext (w/ decoration)
� Over-gloves (2) � Swing Arm (R) � IV Bag
� Wire Tie Caddy (1) � PGT [MTL 30.5] S/N _______ � Contamination Detection Kit
� Swing Arm (R) � PGT Battery S/N _______ � Gold Salt Coupon (6)
� PGT [MTL 30.5] S/N _______ � RET (eq-eq) � Color Chart (2)
� PGT Battery S/N _______ � Waist Tether (R & L) � ISS Contamination Sampler (2)
� RET (eq-eq) � D-ring Extender (R & L) � Shuttle Contamination Sampler (2)
� Waist Tether (R & L) � SAFER � Nitrogen Dioxide Draeger Tube (6)
� D-ring Extender (R & L) � WVS � Ammonia Draeger Tube (6)
� SAFER � Safety Tether 85’ � DCM Plug (2) - SAFER Hard Mount
� WVS � GP Caddy (2)
� Safety Tether 85’ � Thermal Mittens (2 pr)
 � Crewlock Bag #1 � EVA Ratchet
 � w/ RET (Lg-sm) � Socket Caddy
� Crewlock Bag #4 (QD Tools) � Adj Equip Tether (bag exterior to secure bag at worksite) � 1/2 x 8-in socket (IV Hatch)
� w/ RET (Lg-sm) � Adj Equip Tether (on internal RET, was for SPDs) � 7/16 x 6-in socket (backup)
� Adj Equip Tether (bag exterior) � QD pressure caps (2, M1 and M2) �
� 1” QD Release Tool (on internal RET) � Adj Equip Tether (on internal RET, was for SPDs) � D-ring extender on EVA hatch D-ring
� 1” QD Bail Drive Lever (on internal RET) � Digital camera w/ RET
� RET (1 to internal tether point) � RET � Fuse Tether
� N2 Vent Tool � to Adj Equip Tether � Long duration tie-down tethers (4)
� RET (2 for SPDs - to internal tether points) � Caps (2)
� RET (1 for vent tool - to ext bag handle) � Node 2 MLI (ammonia)
� RET (1 to internal tether point) � Node 2 MLI (avionics)
� Button depress tool (1-in) � Adj Equip (2 - for handling on ext bag handle)
� RET (1 to internal tether point) � Wire-tie (used to secure fluid QDs during relocate)
� AKT (1-in) � Jettison Stowage Bag
 � RET (on drawstring, bundled in bag)
 � Adj Equip Tether - for handling (to RET, bundled in bag)
 � Adj Equip Tether (for handling) (to adj, around bundle)

